40 CFR Ch. I (7-1-11 Edition) #### § 725.422 Sequence Source Toxin Name Crotalus spp. Crotoxin (phospholipase) Dendroaspis viridis Neurotoxin Naja naja varieties Neurotoxin Notechia scutatus Notexin (phospholipase) Oxyuranus scutellatus Taipoxin Invertebrate toxins Chironex fleckeri Neurotoxin Androctnus australis Neurotoxin Centruroides sculpturatus Neurotoxin (4) Sequences oxygen labilecytolysins. #### Sequence Source Bacillus alve Bacillus cereus Bacillus laterosporus Bacillus thuringiensis Clostridium botulinum Clostridium caproicum Clostridium histolyticum Clostridium chauvoei Clostridium bifermentans Alveolysin Cereolysin Laterosporolysin Thuringiolysin Lvsin Lysin Lysin Delta-toxin Epsilon-toxin Gamma-toxin Delta-toxin Theta-toxin (Perfringolysin) Toxin Name Clostridium novvi Clostridium oedematiens Clostridium perfringens Delta-toxin Clostridium septicum Clostridium sordellii Lysin Tetanolysin Clostridium tetani Listeria monocytogenes Listeriolysin (A B) Streptococcus pneumoniae Pneumolysin Streptolysin O (SLO) Streptococcus pyogene (5) Sequences for toxins affecting membrane function. ### Sequence Source Bacillus anthracis Bacillus cereus Bordetella pertussis Clostridium botulinum Clostridium difficile Clostridium perfringens Escherichia coli & other Enterobacteriaceae spp. Legionella pneumophila Vibrio cholerae & Vibrio (6) Sequences that affect membrane integrity. Sequence Source Clostridium bifermentans & other Clostridium spp Clostridium perfringens Corynebacterium pyogenes & other Corynebacterium spp Staphylococcus aureus Toxin Name Edema factor (Factors I II): Lethal factor (Factors II III) Enterotoxin (diarrheagenic toxin, mouse lethal factor) Adenylate cyclase (Heat-labile factor); Pertussigen (pertussis toxin, islet activating factor, histamine sensitizing factor, lymphocytosis promoting factor) C2 toxin Enterotoxin (toxin A) Beta-toxin; Delta-toxin Heat-labile enterotoxins (LT): Heat-stable enterotoxins (STa, ST1 subtypes ST1a ST1b; also STb, STII) Cytolysin Cholera toxin (choleragen) Toxin Name Lecithinase Alpha-toxin (phospholipase C, lecithinase); Enterotoxin Cytolysin (phospholipase C), Ovis toxin (sphingomyelinase D) Beta-lysin (beta toxin) (7) Sequences thatgeneral arecytotoxins. Sequence Source Toxin Name Aerolysin (beta-lysin, cytotoxic lysin) Cytotoxin (toxin B) Vero cell toxin) Kappa-toxin Proteases Beta-toxin; Epsilon-toxin; Cytotoxin (Shiga-like toxin, Gamma lysin (Gamma toxin); Enterotoxins (SEA, SEB, Modeccin Adenia digitata Aeromonas hydrophila Clostridium difficile Clostridium perfringens Escherichia coli & other Enterobacteriaceae spp. Pseudomonas aeruginosa Staphylococcus aureus Staphylococcus aureus & Streptococcus pyogenes Pseudomonas aeruginosa SEC, SED SEE); Pyrogenic exotoxins A B; Toxic shock syndrome toxins (TSST-1) Leucocidin (leukocidin, cytotoxin) Streptolysin S (SLS); Erythrogenic toxins (scarlet fever toxins, pyrogenic exotoxins) Heat-stable enterotoxins (ST) Yersinia enterocolitica # §725.422 Physical containment and control technologies. The manufacturer must meet all of the following criteria for physical containment and control technologies for any facility in which the new microorganism will be used for a Tier I exemption; these criteria also serve as guidance for a Tier II exemption. - (a) Use a structure that is designed and operated to contain the new microorganism. - (b) Control access to the structure. - (c) Provide written, published, and implemented procedures for the safety of personnel and control of hygiene. - (d) Use inactivation procedures demonstrated and documented to be effective against the new microorganism contained in liquid and solid wastes prior to disposal of the wastes. The inactivation procedures must reduce viable microbial populations by at least 6 logs in liquid and solid wastes. - (e) Use features known to be effective in minimizing viable microbial populations in aerosols and exhaust gases released from the structure, and document use of such features. - (f) Use systems for controlling dissemination of the new microorganism through other routes, and document use of such features. - (g) Have in place emergency clean-up procedures.